HPV16 E7: Primary Structure and Biological Properties Karl Münger^a and Aaron L. Halpern^b ^a Pathology Department, Harvard University Medical School, 200 Longwood Ave., B2/113, Boston, MA 02115 Molecular Genetics and Microbiology, Health Sciences Center, University of New Mexico, 915 Camino de Salud, Albuquerque, NM 87131 ## Revised from an earlier version published in October 1995. #### Introduction Human papillomaviruses (HPVs) have been found in over 90% of cervical cancers, as well as in other carcinomas [10]. Certain HPV types have been classified as "high risk" types, and others as "low risk", based on the clinical prognosis of lesions which they cause. Only the high risk types generally cause lesions which can progress to cancers [43]. HPV-16 in particular is found in roughly half of cervical cancers [10], and HPV-16 proteins have been extensively studied. The major transforming proteins of the high risk HPVs have been identified as the early proteins E6 and E7; expression of these proteins is maintained in carcinoma cells lines [6], and expression of these two proteins induces immortalization and transformation in a variety of rodent and human cell types [54]. The viral function of E6 and E7 appears to be, at least in part, to control the cellular environment in a fashion favorable for replication of the viral genome, via transcriptional activation and induction of DNA synthesis as well as inhibition of cellular differentiation and promotion of cell growth [93]. In vitro studies have identified several biological properties of HPV-16 E7 which may be relevant to its function(s) in vivo, including: immortalization and transformation, alone or in cooperation with ras or HPV-16 E6, of a variety of cultured cells and cell lines; binding to the underphosphorylated form of the retinoblastoma protein (pRb) as well as other "pocket proteins" including p107 and p130; susceptibility to phosphorylation by casein kinase II; zinc-binding; induction of DNA synthesis; transactivation of the Ad E2 promotor and other viral and cellular promoters with shared sequence elements, including E2F responsive elements; dissociation of E2F from pRb, and formation of other complexes with cellular proteins including E2F transcription factor complexes and cyclin A; abrogation of TGF- β induced G1-arrest and transcriptional repression of the c-myc promoter; nuclear localization; multimerization; abrogation of growth arrest signals; interaction with and inactivation of cyclin-dependent kinase inhibitors; destabilization of pRB and stabilization of p53; and interaction with other cellular proteins. Several of these properties are shared with other viral oncoproteins, specifically adenovirus E1A and SV40 large T antigen, with which E7 shares extensive sequence similarity in certain regions identified with these biological properties. (See the main text for references concerning these various properties.) Several reviews discuss the mechanisms and significance of these properties in greater detail [93]. The current review is meant to provide a detailed summary of studies which have mapped the various properties to specific regions of the HPV-16 E7 protein. Point mutations and deletions have been used to map the contribution of particular elements of the protein sequence to a given function. In addition, many of the properties of HPV-16 E7 are not shared, or are only weakly shared by the E7 protein of the low risk HPV-6b, and chimeric HPV16/HPV6b E7 proteins have been constructed to map the regions of the proteins involved in these differences; likewise, chimeric E7/E1A and E7/TAg proteins have been studied. Figure 1 presents a graphical summary of the information which is laid out in more detail in the text and tables of the sections which follow. Figures 2 and 3 illustrate sequence similarities between the E7 proteins of various HPV types, and similarities between the E7 protein and other viral oncoproteins, respectively. **Figure 1.** Summary of some of the available information regarding regions of HPV16 E7 whose contribution (or lack thereof) has been assayed for various properties. To the right of the figure is a column of letters indicating which section of the text to refer to for more details. Specific amino acids that have been subjected to mutational analysis are indicated by the single letter code corresponding to the residue present in the wild-type HPV-16 E7. The effects of these mutations are indicated by type style used to print the letter. Mutations that show no effect on the relevant properties are shown in a small type size (ABCD). Mutations which have shown a slight or inconsistent effect are shown in an italic style (ABCD), and mutations that have strong effects are printed in bold (ABCD). Longer regions which have been examined are represented as rectangles. Gray rectangles indicate regions that have been shown to have an effect on the property, with darker shades of gray indicating stronger effects; black rectangles indicate essential regions. Rectangles containing strings of plus signs (+) indicate regions which, when exchanged with the corresponding region of HPV-6, show loss or reduction of a property not shared by HPV-6 E7, indicating that the region is important to this property; rectangles containing minus signs (-) indicate regions which can be exchanged for the corresponding HPV-6 E7 peptide without reduction of functionality. Figure 2: Alignment of predicted protein sequences for the E7 protein of types of HPV from phylogenetic groups which have a primarily mucosal tissue tropism. Dashes ("-") indicate residues identical to those found in HPV-16. Periods (":") indicate gaps inserted to maintain alignment. ## A. Similarity to other proteins Based on conservation between and within the adenoviruses and polyomaviruses, three conserved regions in adenovirus E1A and SV40 TAg have been identified, known as CR1, CR2, and CR3 [50]. HPV16 E7 can be separated into three corresponding domains, consisting of aa 1–15, aa 16–37, and aa 38–98; see Figure 1. Sequence similarity between E7 and E1A or SV40 is notable in CR1 and CR2; in the carboxyl terminus of E7, no extended similarity is observed but the proteins do all contain twin CXXC elements which are capable of zinc binding [65, 21]. The similarity in CR2 is commonly thought to contain two independent, nonoverlapping functional domains involved in binding pRb and CKII phosphorylation [8, 23, 24]. Although in functional assays there has been little dependence between the two subparts of CR2, the conserved arrangement, also found in some cellular pRB binding proteins [16, 82], suggests that they may indeed be functionally related in an as-yet poorly understood fashion. Functionally, HPV-16 E7 (16-E7), TAg, and the E1A protein encoded by the 12S-form mRNA share many properties including tranformation in cooperation with *ras*, induction of DNA synthesis, transcriptional control, all of which have been related to CR2 [65]. The E7 CR1 domain does not include sequence elements similar to those in E1A or TAg CR1 involved in binding to the "pocket proteins" (pRb, p107, p130), nor dissociation of pRb/E2F [65]; intriguingly, some of these functions may be conferred by the carboxyl terminus of E7 [61, 89]. | | CR1 | CR2 | Metal Binding | |-----------|----------------|-----------------------------|---------------| | | * * **** ** | * * ** *** *** ** | * * * * | | Ad 5-E1A | HFEPPTLHE.LYDL | VP.E.VIDLTCHEAGFPPSDDE.DE | CRSC CSLC | | aa | 37 49 | 116 137 | 154-7 171-4 | | HPV 16 E7 | HGDTPTLHEYMLDL | QP.E.TTDLYCYEQLNDSSEEE.DE | CCKC CPIC | | aa | 2 15 | 16 37 | 58-61 91-94 | | HPV 18 E7 | HGPKATLQDIVLHL | EPQN.EIPVDLLCHEQLSD.SEEENDE | CCKC CPWC | | HPV 6 E7 | HGRMVTLKDIVLDL | QPPD.PVGLHCYEQLVDSSEDEVDE | CCGC CPIC | | HPV 11 E7 | HGRLVTLKDIVLDL | QPPD.PVGLHCYEQLEDSSEDEVDK | CCGC CPIC | | SV40 TAg | REESLQLMD.LLGL | NAFN.E.E.NLFCSEEM.PSSDDEATA | CLKC HEKH | | aa | 7 19 | 99 116 | 301-4 316-9 | Figure 3: Similarity in CR1 and CR2 and metal binding motifs between Adenovirus E1A, SV40 large T antigen (TAg) and HPV E7 proteins. (After Figure 1 of Phelps et al. 1992). Asterisks note positions at which Ad 5-E1A and HPV-16 E7 show identical or similar residues. #### B. Binding to the retinoblastoma protein and other "pocket proteins". Like E1A and TAg, HPV16 E7 binds to the unphosphorylated form of the retinoblastoma protein [8, 20, 28, 36]. E7 proteins of other types (HPVs 6, 11, 18) have also been shown to bind to pRb, although the affinity is substantially weaker for some (HPVs 6, 11) [8, 28, 36, 55]. Many studies have shown that amino acids in the portion of the protein corresponding to the second conserved region (CR2) of adenovirus E1A and SV40 large-T antigen (TAg), especially residues 20–29, contribute strongly to pRb-binding [55, 8, 31, 56, 41, 35, 40]. These residues bind to a portion of pRb known as the binding pocket, and rely specifically on portions of pRb known as domains A and B, found between aa 379–772 [87]. The motif XLXCXE (aa 21–26) contains the core for pRb pocket binding. Mutations in this region, especially changes to C_{24} and E_{26} , result in substantial losses of affinity for pRb [8, 40, 41, 55]. Differences in binding affinity between 16-E7 and 6-E7 appear to be restricted to CR2, and may largely be accounted for by the difference at the residue before the leucine of LXCXE, namely the aspartic acid at aa 21 of 16-E7 (... <u>D</u>LYCYE...) versus the glycine at aa 20 of 6-E7 (... <u>G</u>LHCYE...), which has been shown to account for much of the difference in transformation activity between 6-E7 and 16-E7 [31, 71]. Comparison of binding by N-methylated peptides, peptides with D-amino acid replacements, or substitution of wild-type residues with alanine or glycine suggest that aa 23, 26 and 27 are largely involved in establishing the correct conformation of the Rb-binding region, while aa 21,22,28 and more weakly 29 may be involved in direct
contact with pRb; data regarding the Cys at aa 24 were more ambiguous [40]. Although not conserved in Ad E1A nor SV40 TAg, the Tyr residue at aa 25 is highly conserved among the papillomavirus types and mutation of this residue results in substantially weaker pRb binding [41]. The pRb-binding domain of E7 may have a protease-like fold since two serine protease inhibitors, tosyl-L-lysine chloromethyl ketone (TLCK) and tosyl-L-phenylalanine chloromethyl ketone (TPCK), reacted with the cysteine residue in the pRb-binding core (LXCXE) and abolished its ability to bind pRb [76]. Addition of the inhibitors to the culture medium of keratinocytes yielded modification of E7 in vivo [76] and interfered with the immortalization capacity of HPV-18 [75]. Full pRb affinity also requires at least a portion of the metal binding domain containing the first C-X-X-C of E7 [35, 61]. Furthermore, disruption of the pRb/E2F complex requires this cysteine doublet [35, 89], and a fragment containing as 31–98 is sufficient, at least weakly, to disrupt the pRb/E2F complex [61]. The CR1 region (aa 1–15) does not appear to be significantly involved in pRb-binding, in contrast to Ad E1A CR1 [7, 12, 31, 35, 55]. In particular, mutation of $H_2 \rightarrow P$, which substantially reduced immortalization and transformation, had little effect on pRb binding or DNA synthesis [7]. CKII phosphorylation of Serine residues at aa 31 or 32 also does not seem to affect pRb-binding [8, 24]. As for binding to other pocket proteins, Ad E1A forms complexes with pRb, p107, p130 and cyclin A. 16-E7 peptides containing aa 2–30 compete with E1A to bind to these proteins, while peptides containing aa 2–20 do not, suggesting competition between the pRb (or, more generally, pocket protein) binding elements in CR2 of E7 and E1A [15, 20, 79]. The HPV E7 protein can also interact with a cyclin E/cdk2 complex. This interaction is mediated by p107 [48]. | LOCATION | EFFECT | REF | |--|---|------------------| | CR1 | No substantial effect on pRb binding | [12, 31, 35, 55] | | $ ext{H}_2 o ext{P}$ | No substantial effect on pRb binding | [7] | | CR2 pRb | | | | aa 20–29 | Minimal peptide maintaining (near) full pRb | [41] | | | binding | | | | Peptides corresponding to aa 2-30, but not 2- | [20] | | | 20, bind pRb, p107, p130, and cyclin A, sug- | | | | gesting that CR2 pRb is necessary for binding | | | | to other pocket proteins as well. | | | $D_{21}^{} \rightarrow G,N$ | Substantial reduction in pRb binding | [31, 41, 71] | | $L_{22}XCXE_{26}$ | Core conserved pRb binding motif | | | $Y_{23} \rightarrow F$ | Little effect on binding by aa 20-29 peptide | [41] | | $C_{24} \ o G$ | Substantial loss of pRb binding | [41] | | $C_{24}^{} \to S$ | Partial loss of pRb binding | [55, 64] | | ${ m Y}_{25} ightarrow{ m F}$ | Substantial loss of binding by aa 20–29 peptide | [41] | | $\mathrm{E_{26}} o \mathrm{G,Q}$ | Substantial loss of pRb binding | [41, 55, 64] | | $Q_{27}^{-3} \rightarrow N$ | Little effect on binding by aa 20-28 peptide | [41] | | CR2 CKII | | | | $S_{31} \rightarrow R$ | Partial loss of pRb binding | [8] | | $S_{32}^{31} \rightarrow W$ | Little effect on pRb binding | [8] | | $S_{31}^{32}S_{32} \rightarrow$ | Little effect on pRb binding | [8, 24, 31] | | RP,CC,AA,DD | | | | $\mathbf{S}_{31}\mathbf{S}_{32} ightarrow\phi$ | No effect on pRb binding | [64] | | $E_{35} D_{36} \rightarrow DH$ | Little effect on pRb binding | [8] | | ${ m D}_{30}{ m SSEEEDE}_{37} ightarrow { m QSSQQQQ}$ | Partial loss of pRb binding | [24] | |---|---|--------------| | CR3 | Necessary for efficient interaction with pRb; low affinity pRb interaction domain | [61] | | aa 31–98 | Necessary for disruption of pRB/E2F-1 complex | [35, 61, 89] | #### C. Transformation HPV16 E7 has been found to induce cellular transformation in various assays, including induction of anchorage-independent growth in NIH 3T3 cells, and focus formation in cooperation with activated *ras* of baby rat kidney (BRK) cells, rat embryo fibroblasts (REFs), C127, 3Y1, and No. 7 cells [54]. Low-risk HPV6 E7 does not share the transforming potential of HPV16 E7. This difference is largely confined to the N-terminal portion of E7 [56, 78], and particularly to the primary pRb binding region of HPV16 E7 [31, 71]. Chimeric E7 proteins containing HPV6b CR1 or the CKII recognition sequence in place of the corresponding portion of HPV16 E7 cooperate with ras to transform BRK cells at approximately the level of wt HPV16 E7 [31]. Replacing aa 16–30, containing the primary pRb binding site of HPV16 E7, with the corresponding portion of HPV6b E7 resulted in near total loss of transforming potential [31]. The primary difference in this region between high-risk types and low-risk types is the change between the aspartic acid at aa 21 in HPV16 and the corresponding glycine at aa 20 in HPV6; replacing D_{21} of HPV16 E7 with G results in substantial but not total loss of transforming potential, while replacing D_{20} of HPV6b E7 with D results in an E7 protein with transforming potential at near the level of the wild type HPV16 E7 [31, 71]. Mutants of HPV16 E7 CR1 indicate that this region does contribute to tranformation, in some way not related to pRb-binding, nor DNA synthesis [7, 12, 64]. Deletion of aa 6–10 in particular results in substantial loss of transformation [64, 12]. Mutations to $\rm H_2$ results in reduced transformation [7, 64, 84]. However, in addition to CR1 from HPV6b E7, CR1 from Ad E1A or TAg from SV40 may be substituted for the HPV16 CR1 domain without substantial loss of transforming potential [12]. Expression of HPV-16 E7 under control of the human keratin 14 promoter in transgenic mice is sufficient to induce epidermal hyperplasia and epithelial tumors. Studies with mutant E7 proteins in this system have also shown that amino acid sequences in both the CR1 homology domain (deletion of aa 6-10) as well as the pRB-binding site (deletion of aa 21-24) contribute to E7-mediated cellular transformation in vivo [29]. HPV16 E7 induction of anchorage-independent growth of NIH 3T3 cells is abolished in G_{24} or G_{26} mutants [22, 8]. In contrast to the results of replacing D_{21} with G (see above), replacing D_{21} with G results in little loss of transforming potential [22]. Similar results confirming the importance of the CR2-pRb region have been reported [8, 64]. Loss of CKII phosphorylation (various substitutions at S_{31} or S_{32}) has been reported to substantially reduce tranformation by some groups [8, 24], but others have not found such a strong effect [22, 31, 64, 77]. The metal binding domain of HPV16 E7, in particular the integrity of the CXXC motifs, has been repeatedly shown to be important for transformation [22, 37, 49, 64, 77, 84]. | LOCATION | EFFECT | REF | |---|---|--------------------------| | CR1 | HPV16 and HPV6 CR1 interchangeable.
Ad E1A CR1 and SV40 TAg CR1 also can
replace HPV16 CR1. | [31]
[22] | | | Various deletion mutants lead to small reductions in transformation. | [12] | | $ ext{H}_2 ightarrow ext{D,P}$ | Reduced transformation | [84, 7] | | aa 6–10 | Deletion of aa 6–10 leads to substantial reduction in transformation. | [7, 12] | | CR2 pRb | Replacing aa 16–30 with corresponding HPV6b peptide leads to loss of transforming potential | [31] | | $D_{21}^{} \to G$ | Large reduction in transformation. This corresponds to the major difference between low- and high-risk E7s. Replacing the corresponding G in HPV6B E7 with D results in a protein with transforming capacity near that of HPV16 E7. | [31, 71] | | $D_{21}^{} \rightarrow S$ | Little effect on transformation | [22] | | ${\color{red}\mathrm{C}_{24}} \rightarrow {\color{red}\mathrm{G,S}}$ | Loss of tranformation | [22, 8, 64] | | $\mathrm{E}_{26} o \mathrm{G,Q}$ | Loss of tranformation | [22, 8, 64] | | CR2 CKII phos | | | | $S_{31} \rightarrow R$ | Little loss of transformation | [22] | | $S_{31} \rightarrow G$ | Little loss of tranformation | [77] | | $egin{array}{c} {\sf S}_{32} & ightarrow {\sf W} \end{array}$ | Little loss of transformation | [8] | | $S_{32} \rightarrow A$ | Little loss of tranformation | [77] | | $S_{31} S_{32} \rightarrow RP$
$S_{31} S_{32} \rightarrow CC,AA,DD$ | Reduction in transformation No loss of transformation | [8]
[31] | | $S_{31} S_{32} \rightarrow CC, AA, DD$ $S_{31} S_{32} \rightarrow \phi$ | No loss of transformation | [64] | | $E_{35} D_{36} \rightarrow \phi DH$ | No loss of transformation | [8, 22] | | $E_{35} D_{36} E_{37} \rightarrow \phi$ | No loss of transformation | [64] | | CR3 | Integrity of the CXXC motifs, especially the one at aa 91–94, has repeatedly been shown to be important to in vitro transformation and protein stability | [22, 37, 49, 64, 77, 84] | ## D. Immortalization and cell growth HPV16 E7 causes cell growth and extended proliferation of primary rat embryo fibroblasts (REFs) and human keratinocytes (HKs) [54]. Stimulation of cell growth in REFs is also conferred by 6 E7 and 6/16 or 16/6 E7 chimeras containing approximately the first 30 amino acids from one type and the remaining amino acids of the other, but extended proliferation is conferred only by 16 E7 and 16/6 E7, indicating that the relevant difference between 16-E7 and 6-E7 is contained within the CR1 or CR2 pRb regions [78]. Given the importance of the pRb binding site in CR2 for transformation, it is of interest that immortalization seems to be at least
somewhat independent of pRb binding, suggesting involvement of other cellular factors [37]. Some mutants with much reduced pRb-binding ($C_{24} \rightarrow G$; $E_{26} \rightarrow G$) retained significant (although less than wild type) immortalization of rat embryo fibroblasts (REFs), but showed little ability to cooperate with ras to transform REFs. Similarly, $C_{24} \rightarrow G$ and $E_{26} \rightarrow G$) mutations did not interfere with immortalization of HKs [37]. If the mechanisms of E7-induced REF and HK immortalization are the same, this suggests the crucial difference between 16-E7 and 6b-E7 is contained in CR1. In support of this, mutation of $H_2 \rightarrow P$ resulted in reduced immortalization in cooperation with activated Ha-ras of baby rat kidney (BRK) cells [7], although little effect on pRb binding or DNA synthesis was observed. Immortalization by HPV16 E7 also appears to require elements in the metal binding domain (CR3), especially the CXXC motif at an 91–94. REF immortalization was abrogated by mutation of $C_{91} \rightarrow G$ [78]; similarly, immortalization of BRK cells by E7 requires both of the E7 CXXC motifs [84]; and, the CXXC element at an 91–94 of 16-E7 appears to be essential for HK immortalization [37]. HPV E7 can independently immortalize a subset of human mammary epithelial cells [86]. This activity may be related to the ability of E7 to overcome a proliferation block in early passage human mammary epithelial cells [25]. The retinoblastoma protein or a related "pocket protein" has been implicated in controlling this block [25]. | LOCATION | EFFECT | REF | |---|--|--------------| | CR1 | May distinguish immortalizing 16-E7 from 6-E7 | [78] | | $H_2 \to P $ | Reduced BRK immortalization | [7] | | $\begin{array}{c} \text{CR2 pRb} \\ \text{C}_{24} \ \rightarrow \text{G} \\ \text{E}_{26} \ \rightarrow \text{G} \end{array}$ | Not essential for HK immortalization
Not essential for HK immortalization | [37]
[37] | | ${\rm CR3\atop C_{91}XXC_{94}}$ | Necessary for HK immortalization | [37] | # E. Phosphorylation HPV16 E7 is phosphorylated at serine residues, as are HPVs 18 and 6b E7 [8, 23, 74, 72]. The CR2 region contains a CKII recognition site shared with CR2 of Ad E1A and SV40 TAg [65]. Phosphorylation of 16-E7 is observed in keratinocytes (human and murine), but not fibroblasts (human and murine), consistent with levels of CKII activity [30]. The rate of phosphorylation is highest for 18-E7, intermediate for 16-E7, and lowest for 6-E7, agreeing with the levels of phosphorylation observed [8]. The difference in rates between 6-E7 and 16-E7 seems to be determined by the sequences in the CKII recognition site itself [31]. Mutation of either S_{31} or S_{32} resulted in less efficient but still significant CKII phosphorylation of 16-E7, indicating that either of these positions is a possible target, although it is not clear whether both may be phosphorylated in vivo; mutation of both serines (S_{31} S_{32}) resulted in loss of CKII phosphorylation [8, 64]. Mutations to other serine residues (S_{63} , S_{71} , S_{95}) have been assayed, with some suggestion that S_{71} , which is conserved in the E7 proteins of other types, also is phosphorylated [77], although this mutation also resulted in lower levels of detectable E7 protein; this result for S_{71} was not confirmed in a separate study [64]. The low risk HPV-6 E7 but not the high risk HPV-16 E7 protein is a substrate for phosphorylation by protein kinase C (PKC) in vitro. The threonine residue at sequence position 7 has been mapped as the main target of phosphorylation by PKC [2]. | LOCATION | EFFECT | REF | |--|--|------------------------| | S_{31} SEEEDE $_{37}$ S_{31} , S_{32} | CKII recognition site Possible CKII targets | [8, 23]
[8, 24, 64] | | $\rm E_{35} D_{36} \rightarrow DH$ | No effect. Not all acidic residues are necessary for CKII phosphorylation. | [8] | | $\operatorname{E}_{35}\operatorname{DE}_{37} \to \phi$ | Substantial loss of phosphorylation | [64] | | S ₇₁ | Mixed results. | [77, 64] | | Comparison of oncoprotein CKII sites | | | |--------------------------------------|--|--| | DSSEEEDE | | | | DSEEENDE | | | | DSSEDEVD | | | | PSSDDE | | | | PSDDEDE | | | | | | | # F. Metal Binding and Complex Formation The E7 proteins of various PV types are capable of binding zinc, as might be expected from the presence of the two CXXC elements in the carboxyl terminus [9]. Binding of zinc appears to take place at a 1:1 ratio of E7 molecules to Zn(II) ions [62, 69]. This may not, however, involve a classical zinc finger structure in which both CXXC elements are coordinated to the same zinc ion, since a peptide corresponding to aa 67–98, which contains only one CXXC element, also binds zinc; mutation of C_{68} A in this peptide does not interfere with zinc binding, establishing that this property is not dependent on the use of C_{68} XXXXH $_{73}$ as an alternative coordinating element [68]. Moreover, the distance between the two CXXC elements is too large for a classical zinc finger. Several findings have hinted that the CXXC elements may be involved in protein-protein interactions [61]. One indication is that E7 mutants or fragments which contain only the C-terminal CXXC element can still bind zinc [68]. Other implications come from the loss of binding to other proteins when the CXXC elements are disrupted or deleted [35, 37, 61, 89]. Integrity of the zinc binding sites is important for protein stability [64]. | LOCATION | EFFECT | REF | |---|---|----------------------| | $\begin{array}{c} C_{58} \ XXC_{61} \\ aa \ 67–98 \\ C_{68} \ \rightarrow A \\ C_{91} \ XXC_{94} \end{array}$ | Protein stability Sufficient to bind zinc Not essential in aa 67–98 peptide Protein stability | [64]
[68]
[64] | ## G. Electrophoretic retardation HPV16 E7 migrates more slowly on a gel than expected for a protein of its predicted mass; this property is not shared with HPV6-E7. Mutations eliminating CKII phosphorylation (S_{31} S_{32}) do not affect the mobility of 16-E7 [8, 31, 64]. Chimeric E7 peptides made from 16-E7 and 6-E7 indicate that the determinants of reduced mobility are contained in CR1 (aa 1–15) [31]. The acidic character of E7 is a factor in the mobility [4]; the residue D_4 is particularly important [3, 71]. Homologous sequences from E1A, but not TAg, also lead to retardation [12]. | LOCATION | EFFECT | REF | |--|---|-------------------| | $\begin{array}{c} \text{CR1} \\ \text{D}_4 \ \rightarrow \text{R} \end{array}$ | Primary determinant of reduced mobility
Increased mobility | [3, 4, 31]
[3] | #### H. Induction of DNA synthesis HPV16 E7 can induce DNA synthesis in quiescent rodent cells. Peptides corresponding to aa 1–40 and aa 16–98 were both induction-competent, albeit less efficiently with aa 1–40 roughly half as efficient and aa 16–98 roughly 10% as efficient, suggesting that the core elements for this function are contained within CR2 (aa 16–40 specifically) with additional elements in CR1 necessary for efficient induction [68]. HPV6b E7 also is capable of inducing DNA synthesis, but at a lower level [85]. Integrity of the pRB binding site is important for induction of DNA synthesis [7]. Interaction with pRb and deregulation of E2F may be necessary but not sufficient for induction of DNA synthesis [53]. | LOCATION | EFFECT | REF | |--|--|-------------| | $\begin{array}{c} \text{CR1} \\ \text{H}_2 \ \rightarrow \text{P} \end{array}$ | Necessary for efficient induction
Little effect | [68]
[7] | | CR2 | Core elements for induction | [7, 68] | | CR3 | Limited effect | [68] | # I. Ad E2 transactivation. HPV16 E7 transactivates the Ad E2 promotor [65]. This transactivation does not require additional protein synthesis, implying that the transactivation involves preexisting cellular factors [68]. The E7 protein does not appear to transactivate all Ad E1A-responsive promotors [63, 68]. This transactivating function is shared with E7 of other HPV types, including the low-risk HPV-6b. Substitution of any or all of HPV16 E7 CR1, CR2 pRb, and CR2 CKII with the corresponding peptides from HPV6b retained E2 transactivation in CV-1 monkey kidney cells [31, 56]. Mutation of the pRb binding site in CR2 ($C_{24} \rightarrow G; E_{26} \rightarrow G$) substantially reduced transactivation [84, 22, 12, 63, 64]. In one study, mutation of one target of CKII phosphorylation ($S_{31} \rightarrow R$) resulted in substantial loss of E2 transactivation, and mutation of acid residues in the CKII recognition sequence (E_{35} $E_{36} \rightarrow D_{35}$ H_{36}) resulted in a lesser decrease of E2 transactivation [22], but a subsequent study found little effect of mutations in this region, including loss of phosphorylation [64]. Mutation of ${\rm H_2} \rightarrow {\rm D}$ results in decreased transactivation [84]. Microinjection of E7 peptides into HPV-18 expressing HeLa cervical carcinoma cells suggested that C-terminal fragments of E7 (aa 67–98, 39–98, 16–98) retained significant E2 transactivation, but not the N-terminal fragment consisting of aa 1–40 [68]; similarly, most deletions in
CR1 (aa 1–15) were found to have only small effects [12], although deletion of aa 6–10 (PTLHE) was found to have a larger effect [12, 64]. Additionally, disruption of the CXXC motif at aa 91–94 substantially reduces, but does not abolish, transactivation [77, 84]. Analysis of *cis* elements in the Ad E2 promotor showed that the E2F sites and the ATF site are important for activation by E7 [63]. This suggests a functional similarity between HPV E7 and the protein encoded by the 12S mRNA of Ad E1A. E7 can also activate expression of E2F-dependent cellular genes, including b-myb [42] and cyclins A and E [91]. Mutational analysis of cyclin E-activation showed that domains in CR1 as well as the pRB-binding site are required for activation of these promoters by E7 [91]. | LOCATION | EFFECT | REF | |---|--|--| | $\begin{array}{c} \hline \text{CR1} \\ \text{P}_6 \text{ TLHE}_{10} \ \rightarrow \phi \end{array}$ | Reduction in transactivation | [12, 64] | | CR2 pRb | | | | $\begin{array}{l} \mathbf{D_{21}} \ \mathbf{LYC_{24}} \rightarrow \phi \\ \mathbf{C_{24}} \rightarrow \mathbf{G,S} \\ \mathbf{E_{26}} \rightarrow \mathbf{G,Q} \end{array}$ | Substantial reduction in transactivation
Substantial reduction in transactivation
Substantial reduction in transactivation | [12, 63, 64]
[22, 84, 64]
[22, 64] | | CR2 CKII | Mixed results | [22, 63, 64] | | CR3 | | | | aa 67–98 | Sufficient for transactivation when microinjected into HeLa cells | [68] | | C_{91} XXC $_{94}$ | Necessary for efficient transactivation | [77, 84] | #### J. Interactions with E2F HPV16 E7 can disrupt the E2F/pRb complex, a property it shares with adenovirus E1A and SV40 TAg [13]. A complex between E2F and cyclin A appears not to be disturbed by E7 [13, 58], and in fact E7 associates with this complex in S phase [5]. **E2F/pRb dissociation.** CR1 of E7 appears not to be involved in E2F/pRb dissociation, in contrast to CR1 of E1A. This coincides with the involvement of CR1 with binding to pRb: CR1 of E1A has pRb binding activity, while that of E7 does not [20, 35]. The CR2 element of E7, especially the pRb binding portion, is required for efficient dissociation of E2F and pRb. Mutations in this domain can reduce or eliminate the dissociating function [13]. On the other hand, this region is not sufficient [35, 61, 89] for dissociation. In the presence of CR2, peptides which do not include the second CXXC motif for CR3 are sufficient for dissociation, but the presence of the second CXXC substantially increases dissociation [35, 61, 89]. | LOCATION | EFFECT | REF | |----------|--|----------| | CR1 | Not necessary. | [35] | | CR2 pRb | Necessary but not sufficient for efficient dissociation, in the context of the full protein. | [13] | | CR3 | Necessary; apparently competes with E2F for binding to C-terminal elements of pRb. | [35, 61] | Association with E2F/cyclinA complex. A complex involving HPV-16 E7, E2F, and cyclin A is formed in S phase, in a manner dependent on elements in CR2 which are required for binding of E7 to pRb [5]. This may be contrasted with the behavior of Ad E1A, which dissociates the E2F/cyclinA complex [13, 57]. The ability to associate with E2F/cyclinA partially correlates with transforming potential, and 6b-E7 does not bind to E2F/cyclinA as efficiently as 16-E7. Deletion of 16-E7 E_{35} DE $_{37}$, which affects CKII phosphorylation, did not affect formation of the E2F/cyclinA complex, pRb binding, nor transformation. A 16-E7 mutant ($C_{24} \rightarrow S$) bound the E2F/cyclinA complex, but had reduced pRb affinity and transforming activity. 16-E7 $E_{26} \rightarrow Q$ did not bind the complex, nor pRb, nor did it have transforming activity. | LOCATION | EFFECT | REF | |--|--|-------------------| | CR1 | | | | $P_6 \text{ TLHE}_{10} \rightarrow \phi$ | Able to bind to E2F/cyclinA complex | [5] | | $\begin{array}{c} \operatorname{CR2} \operatorname{pRb} \\ \operatorname{D}_{21} \operatorname{LYC}_{24} \to \phi \\ \operatorname{C}_{24} \to \operatorname{S} \\ \operatorname{E}_{26} \to \operatorname{Q} \end{array}$ | Unable to bind E2F/cyclinA complex
Able to bind E2F/cyclinA complex
Unable to bind E2F/cyclinA complex | [5]
[5]
[5] | | CR2 CKII | | | | $\operatorname{E}_{35}\operatorname{DE}_{37} \to \phi$ | Able to bind E2F/cyclinA complex | [5] | | CR3 | ? | | # K. Abrogation of TGF- β repression of c-myc promotor HPV16 E7 abrogates TGF- β repression of the c-myc promotor [67]. This property is not shared by 6-E7. The N-terminal half of 16-E7 determines this property, as a 16/6 E7 chimera (16-E7 aa 1-50 plus 6-E7 aa 51-98) shares the activity, while a corresponding 6/16 chimera does not [56]. | LOCATION | EFFECT | REF | |------------------------------------|--|------| | aa 1–50 | Contains elements abrogating TGF- β repression | [56] | | $\mathrm{D}_{21}\mathrm{LYC}_{24}$ | Required for abrogation | [67] | #### L. Nuclear localization A peptide consisting of aa 16–41 of 6-E7, like full length 16-E7, is localized to the nucleus [26]. Mutation of $C_{24} \rightarrow G$ or $E_{26} \rightarrow G$ does not affect localization, indicating that the nuclear localization is not due to nuclear localization of pRb nor the other pocket proteins. Immunofluorescence and electron microscopy immuno-gold labelling studies have shown that HPV-16 E7 is localized to the nucleolus in cervical carcinoma cell lines. Interestingly, pRB was mapped to the same compartment. Since E7 is also localized in the nucleolus when overexpressed in fission yeast which does not contain pocket proteins, nucleolar localization of E7 is independent of pRB[90]. | LOCATION | EFFECT | REF | |----------|--|--------------| | aa 16–41 | A peptide consisting of these residue is localized in the nucleus. | [26] | | | Did not affect localization. Did not affect localization. | [26]
[26] | #### M. Dimer/Multimer formation E7 can form dimeric and multimeric complexes in vivo. The carboxyl terminal zinc-binding domain is necessary for this biochemical property of E7 [49]. Studies with the two-hybrid system in yeast have been used to further map the determinants of dimer/multimer formation [14, 94]. Specific amino acid residues in the carboxyl terminus of HPV-16 E7 were identified (C58; C59; L67; C91) that are necessary for dimer/multimer formation [14]. These studies also showed that while the carboxyl terminus of E7 is sufficient for dimerization, amino terminal sequences may further stabilize such complexes [14]. # N. Abrogation of Growth arrest signals The HPV-16 E7 protein can overcome p53-mediated growth arrest signals in a number of cell systems [81, 18, 73, 33, 32, 70, 52, 39]. This is not readily predictable since E7 does not directly target p53. Dephosphorylation of pRB is linked to the action of the cdk-inhibitor p21cip1 which is induced by p53, and thus pRB is viewed as an important modulator of p53-mediated growth inhibition. The ability of E7 to interact with and abrogate the growth suppressive activity of pRB was proposed to be the basis for the ability of E7 to counter p53-mediated growth-suppression. A careful analysis of E7 mutants, showed that this hypothesis was not correct [17]. While pRB-binding is necessary, it is not sufficient and several mutants of E7 that can bind to pRB and activate E2F-dependent promoters, are unable to abrogate p53-mediated growth suppression. This suggests that multiple cellular targets of E7 may contribute to the ability to overcome these growth arrest signals. In view of a study that showed that E7 can destabilize pRB and that sequences outside of the pRB-binding site of E7 are necessary for pRB-destabilization it is likely that the ability of E7 to overcome p53-mediated growth inhibition correlates with the ability of E7 to destabilize pRB [39]. While E7 can abolish p53-mediated growth inhibition, it does not inhibit p53-mediated apoptosis [83]. #### O. Interaction with and inactivation of cdk inhibitors Many inhibitory signals of cellular growth are mediated by inhibitors of cyclin dependent kinases. The inhibitor p21cip1 is an important modulator of the p53-mediated growth arrest and p27kip1 contributes to $TGF\beta$ -mediated growth suppression. As described in more detail in previous sections E7 can overcome these and other growth inhibitory signals. Like E1A [44], E7 can interact with and abrogate kinase inhibition by p27kip1. The carboxylterminal domain of E7 is important for the interaction with p27kip1, but not necessarily for the abrogation of p27kip1-mediated cdk-inhibition [92]. E7 can also interact with and abrogate p21cip1-mediated inhibition of cdk-activity and of PCNA-dependent DNA replication [38, 27]. This activity may be particularly relevant for E7 to allow for papillomavirus replication in otherwise growth-arrested, terminally differentiated keratinocytes. The low risk HPV E7 proteins have a decreased potential to interact with p21cip1. Mutagenic analyses showed that the amino terminal pRB-binding site as well as sequences in the carboxyl-terminus of E7 contribute to p21cip1-binding [38, 27]. # P.
Destabilization of pRB and stabilization of p53 E7 expressing cells contain decreased levels of pRB and increased levels of p53 [80, 18, 19, 11, 39]. It has been shown that these changes are a consequence of altered protein stabilities [11, 39]. The ubiquitin-dependent proteolysis pathway is involved in the E7-mediated destabilization of pRB [11]. Mutational analysis showed that mutations outside of the core pRB-binding site are also required for pRB-degradation and that the sequences required for pRB-destabilization correlate with those required for cellular transformation. These results strongly suggest that E7-mediated inactivation of pRB involves molecular steps in addition to protein-binding [39]. Interestingly, E7-mediated destabilization is coupled to stabilization of p53 [39]. p53 is accumulated in a wild type form as p21cip1 is highly expressed in E7 expressing cells [39]. Since E7 alleviates p53-mediated growth inhibition but not apoptosis [83], this may, at least in part, account for the observation that E7-expressing cells are predisposed to undergo programmed cell death (apoptosis) [59, 60, 34]. ## Q. Interaction with other cellular proteins The E7 protein can also interact with several other cellular proteins. Interactions with the basal transcription factor machinery, including TATA box-binding protein (TBP) [47, 66, 46] and TBP-associated protein associated factor-110 (TAF-110) [47] have been documented. These interactions are likely to be mediated by the amino terminal domain of E7. Of particular interest is the observation that the phosphorylation state of the CKII site adjacent to the pRB-binding site modulates interaction with TBP [46]. It has also been shown that interaction of E7 with TBP can repress the transcriptional activation activity of p53 [45]. In apparent contrast with this observation, it was demonstrated that transcriptional targets of p53 are induced to similar if not higher levels in E7 expressing cells in response to DNA damage [32, 70, 39]. The E7 protein can act as a transcriptional activator when fused to a DNA binding domain. This activity of E7, however, is restricted to yeast cells and is mediated by the amino terminal domain of E7 [14, 94]. E7 can also interact with and activate the AP-1 family of transcription factors [1]. Mutational analysis suggested that the carboxyl terminal domain is important for this interaction although it is possible that additional determinants are also important [1]. The E7 protein can also elevate transcription of c-fos. This effect is mediated by the cAMP-responsive element [51]. The functional interaction of E7 with other transcription factor has been illustrated in a study where it was shown that E7 can complement the CR1-dependent transactivation of adenoviral early genes by E1A by increasing the DNA-binding activity of ATF and oct-1 transcription factors [88]. With the availability of rapid screening methods to select for protein-protein interactions the list of E7-associated proteins is likely to significantly increase in the years to come. #### References - [1] M. J. Antinore, M. J. Birrer, D. Patel, L. Nader, and D. J. McCance. The human papillomavirus type 16 E7 gene product interacts with and trans-activates the AP1 family of transcription factors. *Embo J*, 15:1950–1960, 1996. - [2] D. J. Armstrong and A. Roman. Human papillomavirus type 6 E7 protein is a substrate in vitro of protein kinase c. *Biochem J*, 312:667–670, 1995. - [3] D.J. Armstrong and A. Roman. Mutagenesis of human papillomavirus types 6 and 16 E7 open reading frames alters the electrophoretic mobility of the expressed proteins. *Journal of General Virology*, 73 (Pt 5):1275–9, 1992. - [4] D.J. Armstrong and A. Roman. The anomalous electrophoretic behavior of the human papillomavirus type 16 E7 protein is due to the high content of acidic amino acid residues. *Biochemical and Biophysical Research Communications*, 192(3):1380–7, 1993. - [5] M. Arroyo, S. Bagchi, and P. Raychaudhuri. Association of the human papillomavirus type 16 E7 protein with the S-phase-specific E2F-cyclin A complex. *Molecular and Cellular Biology*, 13(10):6537–46, 1993. - [6] C.C. Baker, W.C. Phelps, Lindgren V., M.J. Braun, M.A. Gonda, and Howley P.M. Structural and transcriptional analysis of human papillomavirus type 16 sequences in cervical carcinoma cell lines. *Journal of Virology*, 61(4):962–71, 1987. - [7] L. Banks, C. Edmonds, and K.H. Vousden. Ability of the HPV16 E7 protein to bind RB and induce DNA synthesis is not sufficient for efficient transforming activity in NIH3T3 cells. *Oncogene*, 5(9):1383–9, 1990. - [8] M.S. Barbosa, C. Edmonds, C. Fisher, J.T. Schiller, D.R. Lowy, and K.H. Vousden. The region of the hpv E7 oncoprotein homologous to adenovirus E1a and Sv40 large T antigen contains separate domains for Rb binding and casein kinase II phosphorylation. *Embo Journal*, 9(1):153–60, 1990. - [9] M.S. Barbosa, D.R. Lowy, and J.T. Schiller. Papillomavirus polypeptides E6 and E7 are zinc-binding proteins. *Journal of Virology*, 63(3):1404–7, 1989. - [10] F.X. Bosch, M.M. Manos, N. Munoz, M. Sherman, A.M. Jansen, J. Peto, M.H. Schiffman, V. Moreno, R. Kurman, K.V. Shah, and the International Biological Study on Cervical Cancer (IBSCC) Study Group. Prevalence of human papillomavirus in cervical cancer: a worldwide perspective. *Journal of the National Cancer Institute*, 87(11):796–801, 1995. - [11] S. N. Boyer, D. E. Wazer, and V. Band. E7 protein of human papilloma virus-16 induces degradation of retinoblastoma protein through the ubiquitin-proteasome pathway. *Cancer Res.*, 56:4620–4624, 1996. - [12] J.L. Brokaw, C.L. Yee, and K. Münger. A mutational analysis of the amino terminal domain of the human papillomavirus type 16 E7 oncoprotein. *Virology*, 205(2):603–7, 1994. - [13] S. Chellappan, V.B. Kraus, B. Kroger, K. Münger, P.M. Howley, W.C. Phelps, and J.R. Nevins. Adenovirus E1A, simian virus 40 tumor antigen, and human papillomavirus E7 protein share the capacity to disrupt the interaction between transcription factor E2F and the retinoblastoma gene product. *Proceedings of the National Academy of Sciences of the United States of America*, 89(10):4549–53, 1992. - [14] K. E. Clemens, R. Brent, J. Gyuris, and K. Münger. Dimerization of the human papillomavirus E7 oncoprotein in vivo. *Virology*, 214:289–293, 1995. - [15] R. Davies, R. Hicks, T. Crook, J. Morris, and K. Vousden. Human papillomavirus type 16 E7 associates with a histone H1 kinase and with p107 through sequences necessary for transformation. *Journal of Virology*, 67(5):2521–8, 1993. - [16] D. Defeo-Jones, P.S. Huang, R.E. Jones, K.M. Haskell, G.A. Vuocolo, M.G. Hanobik, H.E. Huber, and A. Oliff. Cloning of cDNAs for cellular proteins that bind to the retinoblastoma gene product. *Nature*, 8, 352(6332):251–4, 1991. - [17] G. W. Demers, E. Espling, J. B. Harry, B. G. Etscheid, and D. A. Galloway. Abrogation of growth arrest signals by human papillomavirus type 16 E7 is mediated by sequences required for transformation. *J Virol*, 70:6862–6869, 1996. - [18] G. W. Demers, S. A. Foster, C. L. Halbert, and D. A. Galloway. Growth arrest by induction of p53 in DNA damaged keratinocytes is bypassed by human papillomavirus 16 E7. *Proc. Natl. Acad. Sci. USA*, 91:4382–4386, 1994. - [19] G. W. Demers, C. L. Halbert, and D. A. Galloway. Elevated wild-type p53 protein levels in human epithelial cell lines immortalized by the human papillomavirus type 16 E7 gene. *Virology*, 198:169–174, 1994. - [20] N. Dyson, P. Guida, K. Münger, and E. Harlow. Homologous sequences in adenovirus E1A and human papillomavirus E7 proteins mediate interaction with the same set of cellular proteins. *Journal of Virology*, 66(12):6893–902, 1992. - [21] N. Dyson, P.M. Howley, K. Münger, and E. Harlow. The human papilloma virus-16 E7 oncoprotein is able to bind to the retinoblastoma gene product. *Science*, 243(4893):934–7, 1989. - [22] C. Edmonds and K.H. Vousden. A point mutational analysis of human papillomavirus type 16 E7 protein. *Journal of Virology*, 63(6):2650–6, 1989. - [23] J.M. Firzlaff, D.A. Galloway, R.N. Eisenman, and B. Luscher. The E7 protein of human papillomavirus type 16 is phosphorylated by casein kinase II. *New Biologist*, 1(1):44–53, 1989. - [24] J.M. Firzlaff, B. Luscher, and R.N. Eisenman. Negative charge at the casein kinase II phosphorylation site is important for transformation but not for Rb protein binding by the E7 protein of human papillomavirus type 16. *Proceedings of the National Academy of Sciences of the United States of America*, 5, 88(12):5187–91, 1991. - [25] S. A. Foster and D. A. Galloway. Human papillomavirus type 16 E7 alleviates a proliferation block in early passage human mammary epithelial cells. *Oncogene*, 12:1773–1779, 1996. - [26] K. Fujikawa, M. Furuse, K. Uwabe, H. Maki, and O. Yoshie. Nuclear localization and transforming activity of human papillomavirus type 16 E7-beta-galactosidase fusion protein: characterization of the nuclear localization sequence. *Virology*, 204(2):789–93, 1994. - [27] J. O. Funk, S. Waga, J. B. Harry, E. Espling, B. Stillman, and D. A. Galloway. Inhibition of CDK activity and PCNA-dependent DNA replication by p21 is blocked by interaction with the HPV-16 E7 oncoprotein. *Genes & Develop.*, 11:2090–2100, 1997. - [28] J.R. Gage, C. Meyers, and F.O. Wettstein. The E7 proteins of the nononcogenic human papillomavirus type 6b (HPV-6b) and of the oncogenic HPV-16 differ in retinoblastoma protein binding and other properties. *Journal of Virology*, 64(2):723–30, 1990. - [29] G. A. Gulliver, R. L. Herber, A. Liem, and P. F. Lambert. Both conserved region 1 (CR1) and CR2 of the human papillomavirus type 16 E7 oncogene are required for induction of epidermal hyperplasia and tumor formation in transgenic mice. *J Virol*, 71:5905–5914, 1997. - [30] T. Hashida and S. Yasumoto. Casein kinase II activities related to hyperphosphorylation of human papillomavirus type 16-E7 oncoprotein
in epidermal keratinocytes. *Biochemical and Biophysical Research Communications*, 172(2):958–64, 1990. - [31] D.V. Heck, C.L. Yee, P.M. Howley, and K. Münger. Efficiency of binding the retinoblastoma protein correlates with the transforming capacity of the E7 oncoproteins of the human papillomaviruses. *Proceedings of the National Academy of Sciences of the United States of America*, 89(10):4442–6, 1992. - [32] E. S. Hickman, S. Bates, and K. H. Vousden. Perturbation of the p53 response by human papillomavirus type 16 E7. *J Virol*, 71:3710–3718, 1997. - [33] E. S. Hickman, S. M. Picksley, and K. H. Vousden. Cells expressing HPV16 E7 continue cell cycle progression following DNA damage induced p53 activation. *Oncogene*, 9:2177–2181, 1994. - [34] K. A. Howes, L. N. Ransom, D. S. Papermaster, J. G. H. Lasudry, D. M. Albert, and J. J. Windle. Apoptosis or retinoblastoma: Alternative fates of photoreceptors expressing the HPV-16 E7 gene in the presence or absence of p53. *Genes & Develop.*, 8:1300–1310, 1994. - [35] P.S. Huang, D.R. Patrick, G. Edwards, P.J. Goodhart, H.E. Huber, L. Miles, V.M. Garsky, A. Oliff, and D.C. Heimbrook. Protein domains governing interactions between E2F, the retinoblastoma gene product, and human papillomavirus type 16 E7 protein. *Molecular and Cellular Biology*, 13(2):953–60, 1993. - [36] Y. Imai, Y. Matsushima, T. Sugimura, and M. Terada. Purification and characterization of human papillomavirus type 16 E7 protein with preferential binding capacity to the underphosphorylated form of retinoblastoma gene product. *Journal of Virology*, 65(9):4966–72, 1991. - [37] R.J. Jewers, P. Hildebrandt, J.W. Ludlow, B. Kell, and D.J. McCance. Regions of human papillomavirus type 16 E7 oncoprotein required for immortalization of human keratinocytes. *Journal of Virology*, 66(3):1329–35, 1992. - [38] D. L. Jones, R. M. Alani, and K. Münger. The human papillomavirus E7 oncoprotein can uncouple cellular differentiation and proliferation in human keratinocytes by abrogating p21Cip1-mediated inhibition of cdk2. *Genes & Develop.*, 11:2101–2111, 1997. - [39] D. L. Jones and K. Münger. Analysis of the p53-mediated G1 growth arrest pathway in cells expressing the human papillomavirus type 16 E7 oncoprotein. *J Virol*, 71:2905–2912, 1997. - [40] R.E. Jones, D.C. Heimbrook, H.E. Huber, RJ Wegrzyn, NS Rotberg, KJ Stauffer, PK Lumma, VM Garsky, and A Oliff. Specific N-methylations of HPV-16 E7 peptides alter binding to the retinoblastoma suppressor protein. *Journal of Biological Chemistry*, 267(2):908–12, 1992. - [41] R.E. Jones, R.J. Wegrzyn, D.R. Patrick, N.L. Balishin, G.A. Vuocolo, M.W. Riemen, D. Defeo-Jones, V.M. Garsky, D.C. Heimbrook, and A. Oliff. Identification of HPV-16 E7 peptides that are potent antagonists of E7 binding to the retinoblastoma suppressor protein. *Journal of Biological Chemistry*, 265(22):12782–5, 1990. - [42] E. W. F. Lam, J. D. H. Morris, R. Davies, T. Crook, R. J. Watson, and K. H. Vousden. HPV16 E7 oncoprotein deregulates b-myb expression - correlation with targeting of p107/E2F complexes. *EMBO J.*, 13:871–878, 1994. - [43] A.T. Lorincz, R. Reid, A.B. Jenson, M.D. Greenberg, W.D. Lancaster, and R.J. Kurman. Human papillomavirus infection of the cervix: relative risk associations of 15 common anogenital types. *Obestetrics and Gynecology*, 79(3):328–337, 1992. - [44] A. Mal, A. Piotrkowski, and M. L. Harter. Cyclin-dependent kinases phosphorylate the adenovirus E1A protein, enhancing its ability to bind pRb and disrupt pRb-E2F complexes. *J. Virol.*, 70:2911–2921, 1996. - [45] P. Massimi and L. Banks. Repression of p53 transcriptional activity by the HPV E7 proteins. *Virology*, 227:255–259, 1997. - [46] P. Massimi, D. Pim, A. Storey, and L. Banks. HPV-16 E7 and adenovirus E1a complex formation with TATA box binding protein is enhanced by casein kinase ii phosphorylation. *Oncogene*, 12:2325–2330, 1996. - [47] J. M. Mazzarelli, G. B. Atkins, J. V. Geisberg, and R. P. Ricciardi. The viral oncoproteins Ad5 E1A, HPV16 E7 and SV40 TAg bind a common region of the TBP-associated factor-110. *Oncogene*, 11:1859–64, 1995. - [48] M. C. McIntyre, M. N. Ruesch, and L. A. Laimins. Human papillomavirus E7 oncoproteins bind a single form of cyclin E in a complex with cdk2 and p107. *Virology*, 215:73–82, 1996. - [49] M.C. McIntyre, M.G. Frattini, S.R. Grossman, and L.A. Laimins. Human papillomavirus type 18 E7 protein requires intact Cys-X-X-Cys motifs for zinc binding, dimerization, and transformation but not for Rb binding. *Journal of Virology*, 67(6):3142–50, 1993. - [50] E. Moran and M.B. Mathews. Multiple functional domains in the adenovirus E1A gene. *Cell*, 48(2):177–8, 1987. - [51] A. Morosov, W. C. Phelps, and P. Raychaudhuri. Activation of the c-fos gene by the HPV16 oncoproteins depends upon the cAMP-response element at -60. J. Biol. Chem., 269:18434–18440, 1994. - [52] A. Morozov, P. Shiyanov, E. Barr, J. M. Leiden, and P. Raychaudhuri. Accumulation of human papillomavirus type 16 E7 protein bypasses G1 arrest induced by serum deprivation and by the cell cycle inhibitor p21. *J Virol*, 71:3451–3457, 1997. - [53] J.D. Morris, T. Crook, L.R. Bandara, R. Davies, N.B. LaThangue, and K.H. Vousden. Human papillomavirus type 16 E7 regulates E2F and contributes to mitogenic signalling. *Oncogene*, 8(4):893–8, 1993. - [54] K. Münger and W.C. Phelps. The human papillomavirus E7 protein as a transforming and transactivating factor. *Biochimica et Biophysica Acta*, 5, 1155(1):111–23, 1993. - [55] K. Münger, B.A. Werness, N. Dyson, W.C. Phelps, E. Harlow, and P.M. Howley. Complex formation of human papillomavirus E7 proteins with the retinoblastoma tumor suppressor gene product. *Embo Journal*, 8(13):4099–105, 1989. - [56] K. Münger, C.L. Yee, W.C. Phelps, J.A. Pietenpol, H.L. Moses, and P.M. Howley. Biochemical and biological differences between E7 oncoproteins of the high- and low-risk human papillomavirus types are determined by amino-terminal sequences. *Journal of Virology*, 65(7):3943–8, 1991. - [57] J.R. Nevins. E2F: a link between the Rb tumor suppressor protein and viral oncoproteins. *Science*, 258(5081):424–9, 1992. - [58] M. Pagano, M. Durst, S. Joswig, G. Draetta, and P. Jansen-Durr. Binding of the human E2F transcription factor to the retinoblastoma protein but not to cyclin A is abolished in HPV-16-immortalized cells. *Oncogene*, 7(9):1681–6, 1992. - [59] H. C. Pan and A. E. Griep. Altered cell cycle regulation in the lens of HPV-16 E6 or E7 transgenic mice: Implications for tumor suppressor gene function in development. *Genes & Develop.*, 8:1285–1299, 1994. - [60] H. C. Pan and A. E. Griep. Temporally distinct patterns of p53-dependent and p53- independent apoptosis during mouse lens development. *Genes & Develop.*, 9:2157–2169, 1995. - [61] D.R. Patrick, A. Oliff, and D.C. Heimbrook. Identification of a novel retinoblastoma gene product binding site on human papillomavirus type 16 E7 protein. *Journal of Biological Chemistry*, 269(9):6842–50, 1994. - [62] D.R. Patrick, K. Zhang, D. Defeo-Jones, G.R. Vuocolo, R.Z. Maigetter, M.K. Sardana, A. Oliff, and D.C. Heimbrook. Characterization of functional HPV-16 E7 protein produced in Escherichia coli. *Journal of Biological Chemistry*, 267(10):6910–5, 1992. - [63] W.C. Phelps, S. Bagchi, J.A. Barnes, P. Raychaudhuri, V. Kraus, K. Münger, P.M Howley, and J.R. Nevins. Analysis of trans activation by human papillomavirus type 16 E7 and adenovirus 12S E1A suggests a common mechanism. *Journal of Virology*, 65(12):6922–30, 1991. - [64] W.C. Phelps, K. Münger, C.L. Yee, J.A. Barnes, and P.M. Howley. Structure-function analysis of the human papillomavirus type 16 E7 oncoprotein. *Journal of Virology*, 66(4):2418–27, 1992. - [65] W.C. Phelps, C.L. Yee, K. Münger, and P.M. Howley. The human papillomavirus type 16 E7 gene encodes transactivation and transformation functions similar to those of adenovirus E1A. *Cell*, 53(4):539–47, 1988. - [66] A. C. Phillips and K. H. Vousden. Analysis of the interaction between human papillomavirus type 16 E7 and the TATA-binding protein, TBP. *J Gen Virol*, 78:905–909, 1997. - [67] J.A. Pietenpol, R.W. Stein, E. Moran, P. Yaciuk, R. Schlegel, R.M. Lyons, M.R. Pittelkow, K. Münger, P.M. Howley, and H.L. Moses. TGF-beta 1 inhibition of c-myc transcription and growth in keratinocytes is abrogated by viral transforming proteins with pRb binding domains. *Cell*, 61(5):777–85, 1990. - [68] J.A. Rawls, R. Pusztai, and M. Green. Chemical synthesis of human papillomavirus type 16 E7 oncoprotein: autonomous protein domains for induction of cellular DNA synthesis and for trans activation. *Journal of Virology*, 64(12):6121–9, 1990. - [69] E.J. Roth, B. Kurz, L. Liang, C.L. Hansen, C.T. Dameron, D.R. Winge, and D. Smotkin. Metal thiolate coordination in the E7 proteins of human papilloma virus 16 and cottontail rabbit papilloma virus as expressed in escherichia coli. *Journal of Biological Chemistry*, 267(23):16390–5, 1992. - [70] M. N. Ruesch and L. A. Laimins. Initiation of DNA synthesis by human papillomavirus E7 oncoproteins is resistant to p21-mediated inhibition of cyclin E-cdk2 activity. *J Virol*, 71:5570–5578, 1997. - [71] B.C Sang and M.S. Barbosa. Single amino acid substitutions in "low-risk" human papillomavirus (HPV) type 6 E7 protein enhance features characteristic of the "high-risk" HPV E7 oncoproteins. *Proceedings of the National Academy of Sciences of the United States of America*, 89(17):8063–7, 1992. - [72] L.A. Selvey, L.A. Dunn, R.W. Tindle, D.S. Park, and I.H. Frazer. Human papillomavirus (HPV) type 18 E7 protein is a short-lived, steroid-inducible phosphoprotein in HPV-transformed cell lines. *Journal of General Virology*, 75(7):1647–53, 1994. - [73] R. J. C. Slebos, M. H. Lee, B. S. Plunkett, T. D. Kessis, B. O. Williams, T. Jacks, L. Hedrick, M. B. Kastan, and K. R. Cho. p53-dependent G(1) arrest involves pRB-related proteins and is disrupted by the human papillomavirus 16 E7
oncoprotein. *Proc. Natl. Acad. Sci. USA*, 91:5320–5324, 1994. - [74] D. Smotkin and F.O. Wettstein. The major human papillomavirus protein in cervical cancers is a cytoplasmic phosphoprotein. *Journal of Virology*, 61(5):1686–9, 1987. - [75] H. Stoppler, D. Koval, and R. Schlegel. The serine protease inhibitors TLCK and TPCK inhibit the in vitro immortalization of primary human keratinocytes by HPV-18 DNA. *Oncogene*, 13:1545–1548, 1996. - [76] H. Stoppler, M.C. Stoppler, A. Adduci, D. Koval, and R. Schlegel. The serine protease inhibitors TLCK and TPCK react with the RB-binding core of HPV-18 E7 protein and abolish its RB-binding capability. *Virology*, 217:542–553., 1996. - [77] A. Storey, N. Almond, K. Osborn, and L. Crawford. Mutations of the human papillomavirus type 16 E7 gene that affect transformation, transactivation and phosphorylation by the E7 protein. *Journal of General Virology*, 71(4):965–70, 1990. - [78] Y. Takami, T. Sasagawa, T.M. Sudiro, M. Yutsudo, and A. Hakura. Determination of the functional difference between human papillomavirus type 6 and 16 E7 proteins by their 30 N-terminal amino acid residues. *Virology*, 186(2):489–95, 1992. - [79] M. Tommasino, J.P. Adamczewski, F. Carlotti, C.F. Barth, R. Manetti, M. Contorni, F. Cavalieri, T. Hunt, and L. Crawford. HPV16 E7 protein associates with the protein kinase p33CDK2 and cyclin A. *Oncogene*, 8(1):195–202, 1993. - [80] L. L. Villa, K.-B. . L. Vieira, X. F. Pei, and R. Schlegel. Differential effect of tumor necrosis factor on proliferation of primary human keratinocytes and cell lines containing human papillomavirus types 16 and 18. *Mol. Carcinog.*, 6:5–9, 1992. - [81] K. H. Vousden, B. Vojtesek, C. Fisher, and D. Lane. HPV-16 E7 or adenovirus E1A can overcome the growth arrest of cells immortalized with a temperature-sensitive p53. *Oncogene*, 8:1697–1702, 1993. - [82] C.Y. Wang, B. Petryniak, C.B. Thompson, W.G. Kaelin, and J.M. Leiden. Regulation of the Ets-related transcription factor Elf-1 by binding to the retinoblastoma protein. *Science*, 260(5112):1330–5, 1993. - [83] Y. Wang, I. Okan, K. Pokrovskaja, and K. G. Wiman. Abrogation of p53-induced G1 arrest by the HPV 16 E7 protein does not inhibit p53-induced apoptosis. *Oncogene*, 12:2731–2735, 1996. - [84] S. Watanabe, T. Kanda, H. Sato, A. Furuno, and K. Yoshiike. Mutational analysis of human papillomavirus type 16 E7 functions. *Journal of Virology*, 64(1):207–14, 1990. - [85] S. Watanabe, H. Sato, N. Komiyama, T. Kanda, and K. Yoshiike. The E7 functions of human papillomaviruses in rat 3Y1 cells. *Virology*, 187(1):107–14, 1992. - [86] D. E. Wazer, X. L. Liu, Q. Chu, Q. Gao, and V. Band. Immortalization of distinct human mammary epithelial cell types by human papilloma virus 16 E6 or E7. *Proc. Natl. Acad. Sci. USA*, 92:3687–3691, 1995. - [87] P.J. Welch and J.Y. Wang. Disruption of retinoblastoma protein function by coexpression of its C pocket fragment. *Genes and Development*, 9(1):31–46, 1995. - [88] H. K. Wong and E. B. Ziff. The human papillomavirus type 16 E7 protein complements adenovirus type 5 E1a amino-terminus-dependent transactivation of adenovirus type 5 early genes and increases ATF and Oct-1 DNA binding activity. *J Virol*, 70:332–340, 1996. - [89] E.W. Wu, K.E. Clemens, D.V. Heck, and K. Münger. The human papillomavirus E7 oncoprotein and the cellular transcription factor E2F bind to separate sites on the retinoblastoma tumor suppressor protein. *Journal of Virology*, 67(4):2402–7, 1993. - [90] O. Zatsepina, J. Braspenning, D. Robberson, M. A. Hajibagheri, K. J. Blight, S. Ely, M. Hibma, D. Spitkovsky, M. Trendelenburg, L. Crawford, and M. Tommasino. The human papillomavirus type 16 E7 protein is associated with the nucleolus in mammalian and yeast cells. *Oncogene*, 14:1137–1145, 1997. - [91] K. Zerfass, A. Schulze, D. Spitkovsky, V. Friedman, B. Henglein, and P. Jansen-Durr. Sequential activation of cyclin E and cyclin A gene expression by human papillomavirus type 16 E7 through sequences necessary for transformation. *J Virol*, 69:6389–6399, 1995. - [92] K. Zerfass-Thome, W. Zwerschke, B. Mannhardt, R. Tindle, J. W. Botz, and P. Jansen-Durr. Inactivation of the cdk inhibitor p27KIP1 by the human papillomavirus type 16 E7 oncoprotein. *Oncogene*, 13:2323–2330, 1996. - [93] H. zur Hausen and E.M. de Villiers. Human papillomaviruses. *Annual Review of Microbiology*, 48:427–47, 1994. - [94] W. Zwerschke, S. Joswig, and P. Jansen-Durr. Identification of domains required for transcriptional activation and protein dimerization in the human papillomavirus type-16 E7 protein. *Oncogene*, 12:213–220, 1996.